Bench-Scale Silicone Process for Low-Cost CO₂ Capture GE Global Research GE Energy Milliken/SiVance Benjamin Wood **DOE Contract: DE-FE0007502** 2013 NETL CO₂ Capture Technology Meeting July 9, 2013 #### Overview #### **Program Team** #### GE Global Research - Bench-Scale Design and Testing of Absorption/ Desorption Process - Materials of Construction #### **GE Energy** - Modeling and Design of Integrated Energy Systems - Economic Analysis - Technical and Économic Feasibility Study - Optimized Process for Solvent Synthesis - Large Scale Manufacture of Silicone Solvent - EH&S Risk Assessment #### 27 Month, \$3.75M Program to Develop a Silicone Process for CO, Capture Program Objective: Design and optimize a new process for novel silicone CO₂ capture solvent and establish scalability and potential for commercialization of post-combustion capture of CÓ₂ from coal-fired power plants. A primary outcome will be a system capable of 90% capture efficiency with less than 35% increase in the cost of energy services (COE). - Design and construct bench-scale unit and obtain parametric data to determine key scale-up parameters - Perform an EH&S and technical and economic assessment to determine feasibility of commercial scale operation - Develop material manufacturing plan - Develop scale-up strategy #### Outcomes - Strategy for future scale-up - Technical and economic feasibility determined - Environmental assessment #### Anticipated Benefits of the Proposed Technology 90% CO₂ capture with <35% COE increase - Continuation of previous DOE/NETL funded project (DE-NT0005310) - Current project has 2 phases - Phase 1: 10/1/2011 to 12/31/2012 GAP-0 (Liquid) **Absorbent** Me CO_2 NH_2 H_2N Δ -CO₂ Me Me Me Me intramolecular intermolecular H[⊕]shift H[⊕]shift GAP-0 Carbamate (Solid) **GAP-0 Carbamate (Solid)** - •GAP-0 demonstrates 17.7% wt gain of CO₂ (10.2% wt gain for 30% MEA/H₂O) - Co-solvent required to inhibit solidification (50 wt% triethylene glycol, TEG) - •Even in a 50/50 (wt/wt) mixture of GAP-0/TEG, eventually carbamate precipitates # GAP-1_m Absorbent Composition - •40% GAP-0 - •33% GAP-1 - •19% GAP-2 - •8% GAP-3 Carbamate does not precipitate in a 60/40 (wt/wt) GAP-1_m/TEG mixture ### **Vapor Pressure** Lower absorbent vapor pressure simplifies CO₂ desorption process ## Thermal Stability Measured by GC - Thermal stability of GAP materials is high - Carbamate materials have lower thermal stability - •GAP-0 converts to higher MW GAP materials - Have discovered additives that greatly improve thermal stability #### Isotherms • The maximum possible working CO₂ capacity can be determined # **Energy Penalty** - ASPEN Plus model built for CO₂ separation unit using MEA or GAP-1/TEG - GE coal-fired power plant model used to model effects on power plant - Assumptions and methodologies specified in cooperative agreement used - GAP-1/TEG energy penalty for the overall system ~23% vs. ~35% for MEA #### Increase in COE and Capture Costs #### **Aminosilicone Solvent** GAP-1/TEG is capable of reduced capture costs relative to aqueous MEA # Bench-Scale Schematic # Bench-Scale CO₂-Capture System - Entire process is automated - Gasoline generator produces exhaust gas as a proxy for flue gas - Various gases (e.g. extra CO₂, SO₂, NO_x, can be dosed in through gas manifold - Absorption column has a modular design, so that total height can be varied - Can have packing height up to 9 ft - Intalox Ultra T random packing - Desorber is 15 liter, high-pressure, jacketed CSTR - Has recycle loop for added heat and mass transfer - Gas composition measured by CAI CO₂ analyzer and MKS mass spec - Liquid CO₂ loading measured by IR imagination at work # System Performance as a Function of Desorber Temperature - Liquid flow rate = 0.5 LPM - Gas flow rate = 112 SLPM - CO_2 inlet flue gas conc. = 16% ## Bench-Scale System Performance Repeatability - Good repeatability of system performance - Excellent agreement between gas analysis (CO₂ analyzer) and liquid analysis (IR) ## **Solvent Decomposition** ²⁹Si NMR study of Aged 60/40 GAP-1/TEG Potential hybrid material being formed ### **ASPEN Plus Bench-Scale System Model** - ASPEN Plus model includes - A desorber model with an experimentally based kinetic model incorporated into a CSTR reactor model - An absorber model with mass transfer rates estimated by ASPEN Plus - Solvent physical property data obtained from experiment - Good agreement between experiment and model (except at 120 °C) | Case # | Desorber | Desorber | Actual CO ₂ | |--------|-------------|----------|------------------------| | | Temperature | Pressure | % Inlet to | | | (°C) | (psig) | Absorber | | 1 | 140 | 0 | 16.5% | | 2 | 140 | 45 | 16.0% | | 3 | 140 | 45 | 15.7% | | 4 | 150 | 45 | 15.9% | | 5 | 120 | 45 | 16.2% | - Liquid flow rate = 0.5 LPM - Gas flow rate = 112 SLPM # Comparison of Experimental and Model Absorber Performance | Case # | Desorber
Temperature
(°C) | Desorber
Pressure
(psig) | Actual CO ₂
% Inlet to
Absorber | |--------|---------------------------------|--------------------------------|--| | 1 | 140 | 0 | 16.5% | | 2 | 140 | 45 | 16.0% | | 3 | 140 | 45 | 15.7% | | 4 | 150 | 45 | 15.9% | | 5 | 120 | 45 | 16.2% | - Liquid flow rate = 0.5 LPM - Gas flow rate = 112 SLPM #### **Future Work** - •Finish bench-scale tests studying the effects of H_2O , SO_2 , and NO_x - •Use bench-scale process model as basis for larger-scale model - Perform final Technical and Economic Feasibility Study - Complete Technology EH&S Risk Assessment (Milliken/SiVance) - Look for opportunities to take process to pilot scale #### **Thanks** - David Lang (program manager) - Lynn Brickett and Shailesh Vora - •GE GRC team members - •GE GRC Partners - GE Energy - Milliken/SiVance **Acknowledgment:** This material is based upon work supported by the Department of Energy under Award Number DE-FE0007502. **Disclaimer:** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof.